
6.8 Changing Social Mores In 

Canada 


Changing Social Mores in 

Canada 
• Sociologists classify our behaviours into a 

number of categories 

 

Folkway 

Behaviours that a typical member of society  

     would usually practise.   

  If a folway is violated the person  

     would still be accepted in society. 


Changing Social Mores in 

Canada 
Social Mores 

 behaviours regarded as essential to the 

welfare and survival of the group. 

 

 breaking a social more is not acceptable to  

    soceity but with changing attitudes this  

      view is slowly changing 


Changing Social Mores in 

Canada 
Social Mores 

Canada’s Flokways and Social Mores 

have changed dramatically over 

generations 

 

 We will look at four areas in which 

our social mores have changed and 

how these changes affect our well 

being 

 


Changing Social Mores: 

Tolerance to Violence 
 


Changing Social Mores: 

Tolerance to Violence 
There is a growing tolerance for depections of 

violence in the media 

 

Psychologists worry that much media 

programming designed for young people 

provide them with poor role models 

 

Starts on Saturday morning cartoons 

 

 


Changing Social Mores: 

Tolerance to Violence 
The Media Awareness Network found that 

by the time most children are 12 they have 

seen up to  12 000 violent deaths on TV 

 

Defenders of the programming often state  

    that children recognize that it’s a 

cartoon and that it’s fake 


Changing Social Mores: 

Tolerance to Violence 
Psychologists point out that violence is a 

learned behaviour and that early and 

continued exposure can condition children 

to act in violent ways 

 

Particular concern is directed at 

movies and music  


Changing Social Mores: 

Tolerance to Violence 
Eminem- Love the Way You Lie 

 

I'm tired of the games 

I just want her back 

I know I'm a liar 

If she ever tries to fucking leave again 

I'mma tie her to the bed 

And set the house on fire 


Changing Social Mores: 

Tolerance to Violence 
Eminem- Kim 

Sit down bitch 

If you move again I'll beat the shit out of you 

 

There's a four year old boy lyin' dead with a 

slit throat 

In your living room, ha-ha 


Changing Social Mores: Attitudes 

Toward “Recreational” Drugs 

• Article Kate returns to the runway 

 

Slightly humorous way of reporting a tragic 

story 

 

Talking about a young successful 

woman who developed a drug 

problem 

 

 


Changing Social Mores: Attitudes 

Toward “Recreational” Drugs 

 Tolerance for reformed drug laws are 

moving forward (DWI, DUI) 

 

Attitudes towards recreational drugs are 

based on three misconceptions: 

 


Changing Social Mores: Attitudes 

Toward “Recreational” Drugs 

1. Drug use usually leads to criminal 

behaviour 

 

2. Drugs usually lead to addictions 

 

3. Most adolescents are pressured to use 

drugs 


Changing Social Mores:  

Work Related Stress 

Growing perception emerged that 

government had become too big and 

costly, and it’s role in the economy should 

be reduced 

 

Globalization- employees were 

expected to do more with less, 

departments merged, perks reduced 

and benefits cut back 

 

 


Changing Social Mores:  

Work Related Stress 
Social mores have shifted so that 

employees now expect to work harder and 

put in more hours than they did 20 years 

ago. 

 

All this leads to a level of work-

related stress 


Changing Social Mores:  

Work Related Stress 
Studies have shown stress is more 

prevalent where mental pressure is 

persistent and the sense of personal 

control low 

 

 


Changing Social Mores:  

Aboriginal Health Initiatives 
Our system based on Western worldview; 

human body as a machine and illness as a 

breakdown in the machine 

 

The role of the medical personnel is to  

repair machine 


Changing Social Mores:  

Aboriginal Health Initiatives 
First Nations and Inuit; human body is not 

a machine that can be fixed independently 

of a person’s spirit 

 

All parts of the patients life must be healed 

Restoring balance  

Physical, emotional, social and 

spiritual aspects of healing and 

promotes personal role in healing 

 

 


Changing Social Mores:  

Aboriginal Health Initiatives 
 Social mores have changed in this regard 

because anthropologists have 

demonstrated that it is necessary to 

respect cultural differences among the 

population when designing health 

programs 


